Lunar Volcanism Angel Garlant Mentor: Dr. Lisa Gaddis ## Pyroclastic Deposits - **™** Volcanic material - CR Low albedo - Smooth, rough, blocky - - **Atlas** - Alphonsus - 3 J. Herschel - **™** Volcanic source vents - S Floor fractures - **C**raters ## Volcanism #### 03 - **Strombolian** - Typically low silica content - **3** Bubbles - **W** Vulcanian - Higher presence of silica - **3** Caprock - Intermittent ## Methods - **Georeferencing** - **S** ArcGIS - **Crater Measurements** - **S** ArcGIS - **US** ISIS - **G** Excel - Modeling - **S** Excel # Magma ## Ejection # Trajectory CS ### ArcGIS #### CS - ArcCatalog - Assign coordinate system to images - ArcMap - Import images - Create tie points to relocate images to a different point - Allows for easier viewing # ISIS - Craters are measured - Screenshots are taken to keep track of which craters have been measured - Can also be used to create a mosaic ### Excel #### CF - Used for entering data and doing computations - Crater measurements are entered - Average diameter - **S** Rim height - Use ArcMap to locate coordinates of crater - - Initial conditions (pressure, gas content, etc.) - **S** Range of pyroclasts ## J Herschel Crater # Major Deposit ## Characteristics 03 ₹ 70% olivine ≈ 30% pyroxene № 165 km diameter Area: 60 km by 35 km ## Goals - Revelop an isopach map - Use model to run a simulation - Revelop a general model - Are pyroclastic deposits from different areas erupted by different means - 13 How do they differ # Questions? 03